REPORT DOCUMENTATION PAGE 2. REPORT TYPE 1. REPORT DATE (DD-MM-YYYY) U U U Form Approved OMB No. 0704-0188 3. DATES COVERED (From - To) The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 08-05-2014 | Final | | 22 Aug 2011 – 21 Aug 2013 | | | | | |--|--|-----------|-----------------------------------|--|--|--|--| | 4. TITLE AND SUBTITLE | 4. TITLE AND SUBTITLE 5a. C | | | | | | | | Development of Silicon-Based Group IV Lasers | | | FA23861114113 | | | | | | <u> </u> | | | o. GRANT NUMBER | | | | | | | | | | | | | | | | . PROGRAM ELEMENT NUMBER | | | | | | | | | | | | | | | | | 6. AUTHOR(S) | PROJECT NUMBER | | | | | | | | Prof. Hung Hsiang Cheng | | | | | | | | | | | | TASK NUMBER | | | | | | | | | | | | | | | | WORK UNIT NUMBER | | | | | | | | | | | | | | | | | 7. PERFORMING ORGANIZATION NAM | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | National Taiwan University 1, Roosevelt Road, Section | | | | | | | | | Taipei 10764 | N/A | | | | | | | | Taiwan | | | | | | | | | 9. SPONSORING/MONITORING AGENC | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | | | | | | | AOARD | AOARD | | | | | | | | UNIT 45002
APO AP 96338-5002 | 11. SPONSOR/MONITOR'S REPORT | | | | | | | | 711 0711 00000 0002 | NUMBER(S) AOARD-114113 | | | | | | | | | | | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT | | | | | | | | | Approved for public release; distribution is unlimited. | | | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | | | The objective of the project is to develop silicon-based group IV heterostructure lasers by the incorporation of anoth | | | | | | | | | er group IV element of Sn. We have made significant progress toward the milestones described in the proposal. Not able achievements are: (a) direct bandgap group IV materials (cooperated with Sn) is achieved and the first state-of | | | | | | | | | the-art group IV light-emitting diode (GeSn p-i-n) operated at near infrared with direct emission is demonstrated (A | | | | | | | | | ppl. Phys. Lett. 102, 182106 (2013). Editor's Picks on Semiconductor Research from APL (2014).), and (b) photodet | | | | | | | | | ector with best clarity around the near to mid-infrared region is illustrated (Appl. Phys. Lett. 103, 231907 (2013), and | | | | | | | | | references within). Our researches are a major milestone towards the realization of the group IV based photonic d evices | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | Electronic Materials, Heterostrucuture Semiconductor, Light Emitting Devices, Molecular Beam Epitaxy | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. 19a. NAME OF RESPONSIBLE PERSON | | | | | | | | | | S PAGE OF ABSTRACT | NUMBER OF | Jermont Chen, Lt Col, USAF, Ph.D. | | | | | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 19b. TELEPHONE NUMBER (Include area code) +81-3-5410-4409 UU **PAGES** 5 Final Report for AOARD Grant FA2386-11-1-4113 "Development of Silicon-Based Group IV Lasers" 1/5/2014 Name of Principal Investigators: Prof. H. H. Cheng - e-mail address : hhcheng@ntu.edu.tw - Institution : Center for Condensed Matter Sciences and Graduate Institute of Electronics Engineering - Mailing Address: No 1 Roosevelt Road, Section 4, National Taiwan University, Taipei, Taiwan, R. Phone: 86-2-33665255Fax: 86-2-23655404 Period of Performance: 22/8/2011 – 22/8/2013 #### Abstract: The objective of the project is to develop silicon-based group IV heterostructure lasers by the incorporation of another group IV element of Sn. We have made significant progress toward the milestones described in the proposal. Notable achievements are: (a) direct bandgap group IV materials (cooperated with Sn) is achieved and the first state-of-the-art group IV light-emitting diode (GeSn p-i-n) operated at near infrared with direct emission is demonstrated (Appl. Phys. Lett. 102, 182106 (2013). Editor's Picks on Semiconductor Research from APL (2014).), and (b) photodetector with best clarity around the near to mid-infrared region is illustrated (Appl. Phys. Lett. 103, 231907 (2013), and references within). Our researches are a major milestone towards the realization of the group IV based photonic devices. This report is organized as following four sections: - (a) Material growth - (b) Results on GeSn p-i-n double heterostructure on Si wafer for photonic devices - (c) Publications ## (a) Material growth On the material growth, different structures are grown by molecular beam epitaxy. First, we investigate different type of doping in GeSn alloy for serving as p- and n-type dopant. Magneto-Hall measurement is performed to identify the dopant. Then, we proceed with optical emitter made of P-i-N diode using the growth techniques of low temperature growth and virtual buffer. (For a detail description of these techniques, see Local intermixing on Ge/Si heterostructures at low temperature growth, H. H. Cheng, W. P. Huang, V.I. Mashanov, and G. Sun, J. Appl. Phys. 108, 044314 (2010).) The device consists of four layers: (a) a Ge layer grown at low temperature, (b) a n-type GeSn virture substrate, (c) Ge layer grown at a normal temperature of 600°C and, (d) a p-type GeSn layer. The lattice constant of Sn is about 15% larger than that of Ge. As a result, the Ge layers is tensily strained. Layer (b) and (d) serves as electrical contact for the diode. Systematic investigation is performed on various Sn compositions in order to obtain the structure with a direct-bandgap emitting layer [1, 2]. # (b) Results on GeSn p-i-n double heterostructure on Si wafer for photonic devices After establishing the growth technique and the critical Sn content for the direct bandgap group IV materials, we forward to the photonic devices of for mid-infrared optical emitter and detector. Mid-infrared LED with direct emission around 2 µm and photodetector with best clarity at near to mid-infrared were demonstrated [3, 4]. Different types of structures have been designed and we found that the double heterostructure (DH) pin diode gives the best results. The DH consists of an intrinsic $Ge/Ge_{1-x}Sn_x/Ge$ layers sandwiched between two Ge cladding layers that are doped either n- or p-type on a Si substrate. A schematic plot of the structure is depicted in Figure 1(a). The Sn content in the active layer in this work has reached 7.8%, representing a step forward from previously reported GeSn EL structures for the direct bandgap GeSn diode, and the DH has the advantage of confining carrier in the active $Ge_{0.922}Sn_{0.078}$ layer. Fig. 1. Schematics of (a) cross section and (b) perspective view of the $Ge/Ge_{0.922}S$ $n_{0.078}/Ge$ DH p-i-n diode grown on top of a Ge buffer layer on Si substrate. ## (b-1) mid-infrared light-emitting diode A typical emission spectra is plotted in figure 2. Two resolvable features start to emerge at the injecti on current density of 318 A/cm2. With the increase of current, they progressively develop into two well-di Fig. 2. EL spectra collected from the s urface of the Ge/Ge0.922Sn0.0₇₈/Ge D H under various injection current densi ties. Inset: integrated EL intensities of direct and indirect bandgaps vs. injecti on current density. stinguished emission peaks located separately at 0.545 eV ($2.275 \text{ }\mu\text{m}$) and 0.573 eV ($2.164 \text{ }\mu\text{m}$) as the injection current density reaches 490 A/cm^{-2} . The two distinguished peaks are associated with transitions of indirect and direct bandgaps of $Ge_{0.922}Sn_{0.078}$. While 7.8% is within the range of Sn content that is expected for the indirect-to-direct transition in $Ge_{1-x}Sn_x$, the EL spectra suggest that the $Ge_{0.922}Sn_{0.078}$ active layer remains indirect since the two distinguished peaks attributed to indirect and direct transitions have comparable intensities, and had it been direct, we should have seen the peak of direct transitions far exceeds that of indirect. We thus assign the 0.545 eV peak to the indirect gap while that of higher energy at 0.573 eV to the direct gap. Theoretical modeling is also performed and the result shows a good agreement with the observation. The emission spectra under various injection current densities are consistent with the expected bandgap and L- Γ CB energy valley separation reduction. The Sn content of 7.8% in our DH diode represents a sizable step towards the demonstration of an efficient direct bandgap GeSn light emitting device as compared to the reports from other groups. ### (b-2) Photodetector Fig. 3. The responsivity of two samples together with Ge-based p-i-n diode Using a similar structure, high efficiency infrared detectors capable of operating ~2 μm is also demonstrated. We have made p-i-n Ge/GeSn/Ge double heterostructure detectors with GeSn la yer being fully strained on Ge-buffered Si substrate grown by molecular beam epitaxy. The results are plo tted in figure 3. The result shows that (a) around λ =1.5 μm , the responsivity is higher than our control s ample which is a Ge detector, and (b) our detection range extends to much longer wavelength beyond λ =1.8 μm due to the smaller bandgap of GeSn alloy. We have summarized the reported results from different groups listed in Table I [5, 6, 7]. Our investig ation on strained active GeSn layers shows a larger response (per unit length of the active layer) compare d to previous studies that were based on either fully or partially relaxed structures. Table I: Responsivity of GeSn photodetectors taken from different groups. R[our sample] denotes the results from our investigation. | | R [Ref 5] | R [Ref 6] | R [Ref 7] | R | R [our sample] | |------------|------------------|------------------|------------------|------------|-----------------------| | Sn content | 2% | 3.6% | 4% | 1.78% | 3.85% | | GeSn Film | 350nm | 750nm | 300nm | 300nm | 300nm | | 1550 nm | 0.113 (OV) | 0.275 (OV) | 0.178 | 0.181 (OV) | 0.272 (OV) | | 1640 nm | 0.080 (0V) | 0.255 (OV) | 0.162 | 0.028 (0V) | 0.166 (OV) | | 1700nm | 0.069 (0V) | 0.28 (OV) | 0.145 | | 0.104 (OV) | | 1800 nm | | 0.325 (OV) | 0.096 | | 0.08 V) | ### (c) Publications (1) Formation of Ge-Sn nanodots on Si(100) surfaces by molecular beam epitaxy, Vladimir Mashanov, Vladimir Ulyanov, Vyacheslav Timofeev, Aleksandr Nikiforov, Oleg Pchelyakov, Ing-Song Yu and Henry. H. Cheng, Nanoscale Research - Letters, Vol. 6, p. 85. (2011). - (2) Investigation of Ge1-xSnx/Ge with high Sn composition grown at low-temperature, I. S. Yu, T. H. Wu, K.Y. Wu, H. H. Cheng, V. I. Mashanov, A. I. Nikiforov, O. P. Pchelyakov, and X. S. Wu, AIP ADVANCES 1, 042118 (2011). - (3) Mid-infrared electroluminescence from a Ge/Ge_{0.922}Sn_{0.078}/Ge double heterostructure p-i-n diode on a Si substrate, H. H. Tseng, K. Y. Wu, H. Li, V. Mashanov, H. H. Cheng, G. Sun and R. A. Soref, Appl. Phys. Lett. **102**, 182106 (2013). Editor's Picks on Semiconductor Research from APL (2014) - (4) GeSn-based p-i-n photodiodes with strained active layer on Si wafer, H. H. Tseng, H. Li, V. Mashanov, H. H. Cheng, Guo-En Chang, G. Sun and R. A. Soref, Appl. Phys. Lett. 103, 231907 (2013). - (5) M. Oehme, M. Schmid, M. Kaschel, M. Gollhofer, D. Widmann, E. Kasper, and J. Schulze, Appl. Phys. Lett. **101**, 141110 (2012). - (6) D. Zhang, C. Xue, B. Cheng, S. Su, Z. Liu, X. Zhang, G. Zhang, C. Li, and Q. Wang, Appl. Phys. Lett. **102**, 141111 (2012). - (7) R. Roucka, J. Mathews, C. Weng, R. Beeler, J. Tolle, J. Menéndez, and J. Kouvetakis, IEEE J. Quantum Electron. 47, 213 (2011).